Project No. 6-1 SPARA 741 6 30 April 1945 - 1. PROJECT: No. 6-1 Determination of the Visual Requirements for Various Tasks in Armored Vehicles; Subject: Study of Errors in Range Estimation with the Unaided Eye. - a. Authority: Letter Commanding General, Headquarters Armored Force, Fort Knox, Kentucky, File 400..... /o GNOHD, dated September 24, 1942. - b. <u>Purpose</u>: To study the accuracy of range estimation without visual aids among tank crew trainees with special reference to (1) degree of accuracy obtained, (2) possibility of preselection of the more competent individuals, (3) improvement with training, and (4) influence of the character of targets and terrain. #### 2. DISCUSSION: - a. Range estimation is one of the most important and, at the same time, least accurate element in tank gunnery. Previous studies of visual range estimation performance have dealt with the average proficiency or lack of it in groups of soldiers, the burden of the investigations being concerned primarily with the magnitude of the mean errors, and the influence of the distance of the target on the accuracy of its estimate. In substance, however, the outstanding finding has been that troops in general do not estimate ranges accurately enough to secure hits with the first round of fire, and that the errors, being of the order of 20% or more, necessitate bracketing with several rounds, before the target is struck. It seemed desirable, therefore, to inquire more fully into the measures that might be adopted to improve this situation. Such measures might be: - (1) The incorporation of range finders as standard equipment for tanks. At the present time there are none in American tanks in combat theatres and the current opirion is that the time required to remove the range finder from its stowage, mount it, and use it, is not frequently available in combat. New types of range finders are, however, under consideration for limited issue, but it is generally agreed that the tactical, lighting, and terrain conditions are not always suitable for their use. Furthermore, special training may be a complicating requisite for their effective employment. - (2) Calculation of distance from the angle subtended by the target on a mil scale. For this to be done accurately, the optical instrument must be stable, as would be the case with the tank telescope if the tank were stationary, but not with binoculars; 1 This document is in the for public rolector and sale; its distribution is unlimited. Reproduced by the CLEARINGHOUSE for Federal Scientific & Vechnical Information Springfield Va. 22151 34 and the size of the target must be known. Time is required for the calculation; and, more important, the precise target size will not be generally known. - (3) Into sive training of tank creamen in estimation with the unaided eye. As pointed out above, studies of the performance of men have generally indicated relatively imperfect performance. One may therefore raise these questions: - (a) Can the technique of instruction be improved, with consequent reduction in the error of estimate? - (b) Would more intensive instruction of tank cremman produce better results? (A recent AORG report, No. 225 on The Accuracy of Visual Estimation of Initial Range...concludes that R...an improvement in performance by the NCO category of personnel is possible by continuous training and practice in range estimation.) - (c) Should tank creamen, or more particularly tank commanders and gunners, be selected for their proved or putentially superior capabilities in range estimation? (The antiair-craft and coast artillery commands devote several weeks to training on height and range finders, of men preselected for their intelligence and the excellence of their vision.) - b. The range estimation records of a large group of men for 32 targets on three different ranges were obtained for study from the gunnery department of the ARTC. This analysis undertakes to evaluate from these records five aspects of the range estimation problem: - (1) The general level of competence of man in training as tank cremmen. - (2) The level of excellence of the 10 most capable men of the group. - (3) The degree of improvement with training. - (4) The relationship of general vision and of previous civilian experience to accuracy in judging distance. - (5) The influence of the character of the target on the estimate of its distance. #### 3. CONCLUSIONS: a. The mean error for all 4472 estimates was 26.6%. This was considerably higher than the median error of 20% for the reason that one-sixth of all estimates were in error by more than 40%. On the other hand, slightly less than one-third of all estimates were exceptionally good, being incorrect by less than 10%. - r. Some men possess outstanding skill in estimating distances. There were 10 men in the present group whose median error for 32 separate range estimates was 13% or less, the best having a median error of only 8%. These men had had only several weeks basic military training prior to this test. - c. The failure of the group as a whole to improve in successive exercises suggests that the technique and extent of instruction does not substantially increase the range estimation proficiency of trainees. - d. The best and poorest range estimators of this and of enother group of man, specially examined, could not be distinguished on the bases of civilian occupation, participation in cutdoor sport, urban or rural residence, or vision tests. - a. The tendency to underestimate the distance to targets with sharp, well-defined contours was consistent. Examples of such targets were: vehicles, coniferous trees, and range limit markers. The targets most frequently overestimated were partly hidden objects and those with low contrast. Neither the target's asimuth nor distance up to 1800 yards appeared to influence the pattern of error. #### 4. RECOMMENDATIONS: - a. That identification of the more competent range estimators be regarded as an important consideration in the selection of tank commanders and gunners. - b. That the reasons for the apparent superiority in range estimation possessed by some individuals be further investigated as a basis for improving range estimation instruction generally. - c. That improved devices and techniques for range estimation instruction be sought. - d. That the influence of the character of the target be pointed out in imparting range estimation instruction to men. In particular, the tendency to underestimate the distance to targets of sharp outline should be appreciated. This may be of importance when fire is directed at a terrain feature which is selected because of its inferred proximity to an enemy strongpoint. - e. That investigation and development of built-in tank range finder be continued. NOTE: The recommendations as set forth in this project have been concurred in by Col. Fred W. Makinney, Chief of Staff, Armored Center. Submitted by: Arthur Preedman, Captain, MC 4 Incls. 11 - Appendix I R - Appendix II 3 - Appendix III #4 - Pigures 1, 2 and 3a to 3p APPROVED (Villand Machle WILLARD MACHLE Colonel, Weddeal Colonel, Medical Corps Commanding #### APPENDIX I #### ACCURACY OF RANGE ESTIMATION #### 1. Introductory. a. The present study of accuracy of direct rungs estimation with the unsided eye makes use of data obtained from troops in the gunnery section of basic training at the Armored Replacement Training Center. There were 32 targets in all, and on these a total of 4472 separate estimates were made. The 32 targets were on 3 ranges, each range being employed in a separate exercise. Range #1 - Within the barracks are: of the Post-10 targets, approximately 175 men participating. Range #2 - On Steele's Firing Range #4-in open country-10 targets-approximately the same 175 men. Range #3 - On Steele's Firing Range #3-in open country-12 targets-approximately 95 of the original 175 men. b. Ranges are routinely estimated by the men in groups of 10 to 20, as part of their gunnery instruction course, under the supervision of an officer or NCO. For each range, the individual is given a blank form on which he is instructed to write a one-word description of the target, and his estimate of the distance in yards after the target is pointed out to him by the instructor. He is permitted to identify the target with binoculars, but the distance estimate is made with the unaided eye. At the termination of the exercise the men are told the correct range to each target and they then compute their scores. It is of interest that although the program is intended for instruction, it is generally conducted more in the manner of an examination, with no clues given by the instructors until the estimates have been made. ## 2. Performance of the Group as a Whole. a. Pigure I gives the overall accuracy of all the estimates. Pewer than a third were within 10% of the true range; approximately one-half were within 20% of the correct distance; and one-sixth were more than 40% in error. The mean error was 26.6%, and the median error was 20%. Since this is the only range estimation practice which many of these men receive before going overseas as replacements, it would seem that they had not developed their skill to a high point of excellence. b. Of the entire group, 86 of the men estimated the distances to all 32 targets. The distribution of the median estimation errors of these men is shown in Figure 2. For this group the mean error without regard to sign was 26.0% with a standard deviation of $\frac{1}{2}$ 12.5% and a probable error of the mean of $\frac{1}{2}$.91%. ## 3. Performance of Superior Individuals. Murry of the scores in the group of 86 men indicated highly superior ability · Incl. A in range estimation. The best individual estimated all 32 targets with a median error of 8% and a mean of 12,3%. The median error for the best 10 men of this group was 13% or less. Table 1 gives the individual scores of these 10 men, together with a partial tabulation of the magnitude of their errors on all the targets. These are compared in the same table with the performance of the 10 poerest performers. TABLE 1 THE PERFORMANCE OF THE 10 BEST AND 10 POOREST RANGE ESTIMATORS ON 32 TARGETS | - | والمستوالين والمستوالية | | | <u> </u> | |-------------------|-------------------------|--------------|---------------|--------------------------------------| | | | Arithmetic | No. Estimates | No. Estimates | | | Regien | Mean | Accurate | In Error | | Name | \$ Error | & Error | Fithin 10% | By 50% or more | | | | | | | | BEST
1. B.J.G. | | 20.0 | •• | | | | 8 | 12,3 | 19 | 0 | | 2. H.J.S. | 9.5 | 13.2 | 16 | 1 | | 3. F.R.J. | 10 | 14.4 | 15 | į o | | 4. T.P.B. | 10 | 17.5
12.7 | 12 | 2 | | 5. W.A.D. | 10.5 | 12.7 | 15 | 0 | | 6. W.A.B. | n | 18,5 | 12 | 1
0
2
0
2
1
4
2 | | 7. J.L.S. | 12 | 14.2 | 14 | 1 | | 8. W.J.X. | 12 | 19.9 | 14 | 4 | | 9. R.R.H. | 12.5 | 19.6 | 13
11 | 2 | | 10, R.F.K. | ಚ | 16.6 | 11 | 1 | | | | | | • | | POOREST | | | , | | | 1. J.I.D. | 39.5 | 101.9 | 6 | 12 | | 2. A.A.S. | 34.5 | . 35.5 | 3 | 6
9
10 | | 3. H.E.T. | 33
32 | 29.3 | 9 | 9 | | 4. J.L.Z. | 32 | 43.0 | 5 | 10 | | 5. R.K. | 31.5 | 30.0 | 8 | 4 | | 6. H.L.C | 31 | 40.6 | 3 | 4
9
7 | | 7. G.C.B. | 29 | 32.1 | 7 | | | e. D.R.E. | 28.5 | 46.8 | 6395637566 | 11 | | 9. R.G.M. | 28.5 | 30.3 | 0 ' | 7 | | 10. и.с.в. | 28 , | 29.6 | • | 5. | | /500 00015 | | | | | | FOR CGIPAR- | | | | | | ISON) | ~~ | 24.4 | | | | ALL MEN | 20 | 26.6 | | | | | | | | | | | | | | | #### 4. Influence of Training. a. The target distances on Range #1, #2 and #3 were estimated in that order with intervals of a few days between exercises. The scores indicate that the men did not improve in their performance on the successive ranges, but actually tended to do more poorly and accordingly did not profit from their instruction. TABLE 2 PERCENT OF ACCURATE ESTIMATES AND MEAN ERROR BY RANGES | | % of Estimates
Accurate with-
in 10% | Mean Error
of all men | |----------------------------------|---|--------------------------| | Range #1
Range #2
Range #3 | 40.2 %
26.2 %
22.6 % | 18.3%
31.9%
27.6% | | ALL TARGETS | | 26.6≴ | b. The targets and locale of Range #1 were undoubtedly more familiar to the men than those on Range #2 and #3, since Range #1 is in the urban part of the Post, and Ranges #2 and #3 are in open country. This resulted in relatively greater accuracy of range estimation on Range #1 (Table 3). The targets on Ranges #2 and #3, on the other hand, were approximately equal with regard to difficulty of range estimation, as shown in Table 3, wherein it is noted that the number of men making better scores on one of these two ranges is approximately equal to the number of men making better scores on the other. TABLE 3 #### COMPARATIVE DISTRIBUTION OF THE MEAN ESTIMATION ERRORS OF 86 MEN FOR THE 3 RANGES ON WHICH THEY WERE SUCCESSIVELY TESTED AT ABOUT 3-DAY INTERVALS | | number of
men | |---|----------------------------| | Lower Mean Errors on Range #3 as compared with Range #2 Higher * * Range #3 * * Range #2 No difference in Mean Errors on Range #3 as compared with Range #2 | 40
45
<u>1</u>
86 | | Lower Mean Errors on Hange #2 as compared with Range #1 Higher # # Range #2 * . # # Range #1 | 29
27
86 | | Lower Mean Errors on Range #3 as compared with Range #1 Righer # # Range #3 # # Range #1 | 23
<u>63</u>
86. | HOTE - Range #1 in urban part of Post Ranges #2 and #3 in open country on firing ranges #### APPENDIX II #### CONSIDERATIONS RELATIVE TO PRESELECTION #### 1. Civilian Occupation and Residence. The men at the Replacement Center whose range estimates formed the basis of this study had gone overseas by the time analysis of the data was completed. Consequently, it was not possible to interview or further examine them to discover any attributes which might be responsible for the performance of the best and poorest individuals. The only information available was with regard to place of residence and civilian occupation, which, as indicated in Table 4, does not appear to offer any basis for distinguishing between the superior and poorer groups. TABLE 4 CIVILIAN OCCUPATION AND RESIDENCE OF TEN BEST AND TEN POOREST RANGE ESTIMATORS | Name | <u>C1</u> - | vilian Occupation | Civilian | Residence | |------------------|-------------|-------------------|----------|-------------------| | <u>BEST</u> | | | | | | E.J.G.
H.J.S. | | Farmer
None | Rural | Wie.
Mont. | | F.R.J. | | Farmer | # | Wis. | | T.P.B. | | Mill Worker | Urban | Mich. | | ₩.A.D. | | Laborer | # | S. C. | | W.A.B. | | Kechanic | * | Mich ₂ | | J.L.S. | | Electrician | • | Florida- | | ₹.J.K. | | Clerk | 馬 | Wie. | | R.R.H. | | Clerk | # | S. C. | | R.F.K. | | Mechanic | 50 | ni. | | POOREST | | | | | | J.I.D. | | Farmer | Rural | Wia. | | A.A.S. | | Farmer | | Mich. | | H.E.T. | | Kinar | | Mont. | | J.A,Z. | • | No record | • | • | | R.K. | · | No record | • | | | H.L.C. | | Farmer | п | No. | | G.O.B. | | Clerk | Urban | - | | D.E.M. | | Farmer | Rural | - | | R.G.M. | | Laborer | • | ni. | | M.C.B. | | Machania | Urban | - | #### 2. <u>Vision and Participation in Sport</u>. a. Accordingly more extensive examinations were made on other similar classes of men from the ARTC. The ten best and the ten poorest range estimators of two classes were given vision tests with the Keystone Telebinocular, and the ten best and ten poorest of one class were questioned regarding civilian occupations and hobbies. The eye tests included examinations for acuity, astignation, binocular fusion and heterphoria, stereopsis, and color vision. The results of these tests may be summarized as follows: #### Of the 20 best range estimators: - 15 men had completely satisfactory vision - 1 man was color blind - 1 man had moderately diminished visual acuity . - 3 men had multiple vision defects #### Of the 20 poorest range estimators: - 12 men had completely satisfactory vision - 2 men were color blind - 2 men were astigmatic - 4 men had multiple vision defects; - b. In view of the similarity between these two groups, it seems that neither the possession of normal vision nor the existence of visual defects determined the range estimating ability of this group of men. - c. Of the 10 best range estimators who were questioned concerning civilian sports activities: - 4 men were farmers and had hunted extensively - 4 men had lived in the country but had hunted little - 2 men were city dwellers with no hunting or golf expersince #### Of the 10 poorest range estimators so questioned: - 5 men were farmers and had hunted extensively - 2 men had lived in the country but had hunted little - 3 men were city dwellers with no hunting or golf experience - d. It seems unlikely from these comparisons that previous civilian experience exerts a consistent influence on range estimating ability, although some men who may have been surveyors, hunters, or golfers, undoubtedly do profit by these attitities. - e. By exclusion, the inference seems to be that judgment of distance is a special skill which is either inherent or can be learned through diligent application; that it may not be much impaired by moderate vision defects; and that no method is apparent as yet for selecting in advance of actual trial, those individuals whose performance is likely to be superior to that of other men. Docl. #2 #### APPENDIX III #### INFLUENCE OF CHARACTER OF TARGET AND TERRAIN - 1. Certain factors which may conceivably influence the accuracy of range estimates are those related to the nature of the target and its surrounds, including illumination and contrast. - a. In this regard instructions in the Basic Field Manual, U. S. Carbine, Caliber .30 M, FM 23-7 state that: #### Objects seem nearer: (1) When the object is in bright light: (2) When contrast is sharp; (3) When the line of sight is over a uniform surface; (4) When the line of sight is downward; (5) When looking over a depression most of which is hidden; #### Objects seem more distant: (1) When looking over a depression most of which is visible; (2) When there is poor light or fog; - (3) When only a small part of the object can be seen; (4) When the line of sight is upward from low ground; - b. An analysis of the estimated on the 32 targets confirms the principles outlined above, to the extent possible in a study of this limited extent. In most instances the crors in estimating the distances to targets which were clearly seen and charply outlined were characteristically underestimates. Consecly, some of the targets which were overestimated presented indistinct outlines. However, neither the targets most frequently estimated correctly (i.e. within 10%), nor those with no consistent pattern of error, possessed attributes in common to suggest an explanation for the pattern of the distance estimates. - c. Table 5 gives a description of the 32 targets, with their distances and azimuths, the percentage of accurate estimates, and the percentage of inaccurate estimates, partitioned for over- and underestimation. #### TABLE 5 # DESCRIPTION OF TARGETS ARRANGED IN ORDER OF DECREASING PERCENTAGE OF UNDERESTIMATES PANCE #1 - Urban Area of Fort Knox; Observation Point on Knoll. RANCE #2 - Firing Range in Rolling Count: ; Coservation Point, Top of Slight Rise. RANCE #3 - Firing Range in Partially Cleared Rolling Country; Observation Point in Flat Clearing. (Correct estimates are those within 10% of true range; erronsous estimates are those more than 10% in error.) | į | Tar | | Dis- | | | % Cor- | % Error | | |-------|------------|------------------------|-------|------|--|--------------|-----------|------------| | Range | 3 ' | , | tance | Azi- | rect
Esti- | | Estina | tes | | | No. | 8 | Yds. | | Remarks | mates | over | short | | 3 | À | Range marker | 365 | Z | Sharply outlined, brightly striped. | 16 | 9 | 75 | | 2 | 3 | Trunk of dead tree | 699 | HEE | Framed by clearing in woods, but beyond the woods. | 18 | n · | n | | 3 | זו | Jeep near small shed | Пè | ž | Sharply outlined. | 12 | 17 . | ? 0 | | 3 | 6 | Range marker | 653 | SZ | Sharply outlined; brightly striped. | 23 | ಚ | 53 | | 1 | 2 | Lorge lone oak
tree | 710 | nde | On upward slope of clearing. | 39 | 4 | 57 | | 2 | 6 | Pile scrap matal | 543 | ENB | Below horizontal line of sight—no obstruction to vision. | 23 | 21. | . 56 | | 3 | 1 | Lone pine tree | 526 | HNK | Up gradual slope to-
ward horizon. | 15 | 30 | <i>5</i> 3 | | 2 | 7. | feep body | 333 | E | Clearly seen—contrast | 24, | 24 | · 52 | | 3 | 3 | Brokes truck body | 1045 | ENG. | Top of body visible through brush—dead ground intervening beautyond arest of upward slope, | 2 1 , | 25 | . 50 | TABLE 5 (contid) | Sange | Tar- | | Dis- | 1471- | | % Cor-
rest
Esti- | % Error | | |-------|------|----------------------------|------|-------|---|-------------------------|---------|---------| | No. | | Descript ion | Yds. | | | mates | OVEL | 3hort | | 1 | 4 | Corner of large
bldg. | яз | EVE | Sighted downward, no obstruction. | 31 | 19 | 49 | | 3 | 8 | Jeep under cedar
tree | 495 | WSW | Tree symmetrical and sharply outlined. | 23 | 28 | 48 | | 1 | 1 | Barracks bldg. | 843 | n | Among trees, elevated above group of bar-
racks in hollow. | 39 | 18 | 43 | | 2 | 2 | Broken down truck | 456 | ere | Incompletely seen due to irregular ground. | 29 | 29 | 42 | | 2 | K | Small shed | 775 | ese | Seen through trees near permanently located tanks. | 28 | 32 | 42 | | 3 | 9 | Black truck | 603 | ¥ | Seen across hollow partly obstructed by brush. | 27
, | 31. | 42 | | 2 | 4 | Rusty broken down
truck | 732 | NNE | Incompletely seen due to irregular ground. | 26 | 34 | 40 | | 3 | 7 | Telephone pole | 702 | SŦ | Low contrast.
Against woods. | 20 | 39 | 40 | | 2 | ક | Truck body | 922 | æ | Partly hidden by foli-
age-indistinct-con-
trast very low. | 27 | 37: | 36
1 | | 1 | 6 | conser of | 558 | S | Sighted over high coal piles. | 35 | 29 | 36
: | | 2 | 9 | Safety marker | 805 | e | Srightly striped-
but seen on edge. | 33 | 32 | 35 | | 3 | 2 | Broken truck body | 785 | | Little more than cab visible due to brush, terrain irregularity and low contract. | 28 | 37 : | 34 | TABLE 5 (contid) | | Ter | | Dis- | | | % Cor- | , | | |-------|-----|-------------------------------|-------|------|--|---------------|----------------|------------| | Range | - | | tance | 171- | | rect
Esti- | Estim | ates | | | No. | Description | Yds. | 1 | Remarks | mates | ೧೪೭೬ | short | | 3 | | Battered truck body | | ESE | | 33 | 34 | 32 | | 1 | 9 | Corner bldg. | 850 | ¥ | Coly part of bldg. vis-
ible along payed
street. | 45 | 23 | 32 | | . 3 | 10 | Battered peep | 630 | Ħ | Coscured by brush and low contrast. | 22 | 45 | 31 | | 2 | 1 | Gedor tree—
symmetrical | 117 | Ħ | On elightly higher ground than O.P. with moderate depression intervening—seen against sky. | 12 | 58 | 30 | | 3 | | Badly battered
peep | 1880 | N)-A | On eroded slope across broad ravine. | 28 | 44, | 27 | | 2 | | Bare spot on
distant ridge | 1760 | NE | No specific object as
target. Distance is an
even mile. | 42 | 32 | 2 5 | | 1 | 10 | Barracks | इत् | ns | On eminence partly hidden by trees. | 63 | 14 | 23 | | 1 | | Truck body with
no wheels | 831 | NE | On upward slope of grass covered clearing —outline sharp. | 53 | 33 | 13 | | 1 | 5 | One room bldg. | 635 | E | Along straight paved road. | 30 | 5 9 | n | | 1 | | Corner large
bldg. | 325 | WSW | Lone bldg. on hill— sughted upward against sky. | 30 | 60 : | 9 | | 1 | | Upper eaves of
bldg. | 371 | ¥ | Coly upper corner of bldg. visible along payed street. | 37 | 56 | ر
د - | d. Arranged in similar order, Figure 3, a to p, shows graphically the distribution of errors on these targets. On 7 of them, 35% or more of the estimates were within 10% of the true range. Six of these were on the first range, which together with the lower average error on this range suggests that targets in urban areas present less difficulty than those in open country. There was a tendency to underestimate the distances on 19 targets, to overestimate on 8, while on 5, although the errors were numerous, no patter of error was discernible. Table 6 lists those targets which were most strikingly over- or underestimated, and presents the predominant character of error on them for all the men, and for the 10 best men. Since the errors of both groups of men is in the same direction on both sets of targets, the impression is gained that the type of error is a function of the target rather than of the individuals doing the estimating. Nor did it appear that the pattern of error for any one man was characteristically over or short. والمنافعة الما e. These observations might be applicable to specific combat situations confronting armored craws. When the range must be estimated to a terrain feature in the vicinity of which an enemy strongpoint is suspected, the estimate is very likely to be more than 10% short if the object is one which has sharp outlines. If the target be a vehicle, or a tree, for example, its distance will tend to be underestimated if its contours are sharp, and overestimated if only part of it is seen, and that indistinctly. TABLE 6 COMPARISON OF PERFORMANCE OF ALL MEN WITH THAT OF 10 BEST MEN ON SELECTED TARGETS. | | 1 | | l Crescon | 3 05 6 | T nont | Errors of | oct 10 mone! | |--------------|--------|---|-----------|--------|------------|-----------|---------------------| | Range
No. | Target | Targets | % of | ž | %
Under | 1 | No. of men
under | | 3 | 4 | Range marker, 365 yds. | 84 | 9 | 75 | 0 | 5 | | 2 | 3 | Trunk of dead tree in clearing, 699 yds. | દર | 11 | 71 | 0 | 4
: | | 3 | n | Jeep at close range,
149 yds. | 177 | 17 | 70 | 0 | 6 : | | 3 | 6 | Range marker, 653 yds. | 76 | 13 | 63 | 0 | 2 | | 1 | 2 | Large lone cak,
710 yds. | ध | . 4 | 57 | 0 | · 3 | | 2 | 6 | Pile of scrap metal
in field, 543 yds. | 77 | 22 | 56 | 1 | 4 | | · | | Targets
Consistently
Overestimated | | | | | , | | l | 8 | Upper front part of bldg
visible along street,
371 yds. | 62 | 56 | é | 5 | 1 | | 1 | 7 | Corner large bldg. on
hill, 325 yds. | 69 | 60 | 9 | 4 | 1. | | 1 | 5 | Shed visible at end
of street, 635 yds. | 70 | 54 | n | 5 | 0 | ^{*} Differing from true range by more than 10% . *§*3 DISTRIBUTION OF 4472 RANGE ESTIMATES MADE BY TRAINEES IN GUNNERY AT THE A.R.T.C. - (d) 20 TARGETS ON 2 RANGES ESTIMATED BY ALL MEN. - (b) AN ADDITIONAL 12 TARGETS ON A '3 RD, RANGE ESTIMATED BY HALF THE MEN. Incl. #4 FIG. 1 , FIG. 2 MEDIAN RANGE ESTIMATION ERRORS OF 86 INEXPERIENCED GUNNERY TRAINEES AT A.R.T.C. (32 TARGETS ON 3 RANGES) MEDIAN % ERROR FOR 32 ESTIMATES. WITHOUT REGARD TO SIGN FIG. 2 Incl. A # FIG. 3 A-P DESTRIBUTION OF RANGE ESTIMATION ERRORS FOR EACH TARGET. INDICATING BOTH THE DIRECTION AND MAGNITUDE OF ERROR. THE CHARTS ARE: ARRANGED IN THE SAME ORDER AS IN TABLE 5. RANGE#1-10 TARGETS-APPOX. 175 MEN #2 10 TARGETS-APPOX. 175 MEN #3-12 TARGETS-APPOX. 86 MEN FIG.3-A FIG.3-8 Docl. #4 FIG. 3-8 FIG.3-C FIG: 3-C Irel. #4 FIG. 3-D FIG. 3-D FIG. 3-E FIG.3-F Incl. #4 FIG.3-G FIG.3-H Inci. & FIG.3-1 FIG. 3-1 Thal . A FIG. 3-J FIG. 3-J FIG. 3-K į 7m1. # FIG. 3-K FIG. 3-L FIG. 3-M FIG. 3-M FIG. 3-N Incl. #4 FIG.3-0 Decl. 74 FIG. 3-0 FIG.3-P